Measurement of the Absolute Raman Cross Sections of Diethyl Phthalate, Dimethyl Phthalate, Ethyl Cinnamate, Propylene Carbonate, Tripropyl Phosphate, 1,3-Cyclohexanedione, 3'-Aminoacetophenone, 3'-Hydroxyacetophenone, Diethyl Acetamidomalonate, Isovanillin, Lactide, Meldrum's Acid, p-Tolyl Sulfoxide, and Vanillin > R.L. Aggarwal L.W. Farrar B.G. Saar T.H. Jeys R.B. Goodman 13 September 2013 # **Lincoln Laboratory** MASSACHUSETTS INSTITUTE OF TECHNOLOGY Lexington, Massachusetts Prepared for the Joint Program Executive Office for Chemical and Biological Defense, Joint Program Manager for Nuclear, Biological and Chemical Contamination Avoidance under Air Force Contract FA8721-05-C-0002. Approved for public release; distribution is unlimited. This report is based on studies performed at Lincoln Laboratory, a federally funded research and development center operated by Massachusetts Institute of Technology. This work was sponsored by the Joint Program Executive Office for Chemical and Biological Defense (JPEO-CBD), Joint Program Manager for Nuclear, Biological and Chemical Contamination Avoidance (JPM NBC CA), under Air Force Contract FA8721-05-C-0002. This report may be reproduced to satisfy needs of U.S. Government agencies. JPEO-CBD security has reviewed this report, and it is releasable to the National Technical Information Service, where it will be available to the general public, including foreign nationals. This technical report has been reviewed and is approved for publication. FOR THE COMMANDER Administrative Contracting Officer Enterprise Acquisition Division Non-Lincoln Recipients PLEASE DO NOT RETURN Permission has been given to destroy this document when it is no longer needed. ## Massachusetts Institute of Technology Lincoln Laboratory Measurement of the Absolute Raman Cross Sections of Diethyl Phthalate, Dimethyl Phthalate, Ethyl Cinnamate, Propylene Carbonate, Tripropyl Phosphate, 1,3-Cyclohexanedione, 3'-Aminoacetophenone, 3'-Hydroxyacetophenone, Diethyl Acetamidomalonate, Isovanillin, Lactide, Meldrum's Acid, p-Tolyl Sulfoxide, and Vanillin R.L. Aggarwal L.W. Farrar B.G. Saar T.H. Jeys Group 82 R.B. Goodman Group 81 **Technical Report 1175** 13 September 2013 Approved for public release; distribution is unlimited. Lexington Massachusetts ## **ABSTRACT** We have measured the Raman spectra of several chemicals for 785-nm excitation using a Raman spectrometer with focal length of 500 mm, f-number of 6.5, and resolution of 2.0 ± 0.1 cm⁻¹. Values of $1.92 \pm 0.12 \times 10^{-29}$, $2.50 \pm 0.15 \times 10^{-29}$, $3.10 \pm 0.19 \times 10^{-28}$, $1.17 \pm 0.07 \times 10^{-29}$, and $1.53 \pm 0.09 \times 10^{-29}$ cm² have been determined for the Raman cross section σ_R of neat Diethyl phthalate (DEP), dimethyl phthalate (DMP), ethyl cinnamate (EC), propylene carbonate (PC), and tripropylene phosphate (TPP) for the Raman modes at 1041, 1040, 1638, 849, and 726 cm⁻¹, respectively. The values of the linewidth (FWHM) Γ for these modes have been determined to be 6.6 ± 0.1 , 7.0 ± 0.1 , 11.3 ± 0.2 , 15.8 ± 0.2 , and 29.0 ± 0.3 cm⁻¹, respectively. Values of $1.47 \pm 0.12 \times 10^{-28}$, $1.67 \pm 0.13 \times 10^{-29}$, $5.15 \pm 0.40 \times 10^{-29}$, $3.25 \pm 0.26 \times 10^{-29}$, $1.57 \pm 0.13 \times 10^{-28}$, $2.07 \pm 0.17 \times 10^{-29}$, $1.00 \pm 0.08 \times 10^{-29}$, $3.73 \pm 0.30 \times 10^{-29}$, and $1.42 \pm 0.11 \times 10^{-29}$ cm² have been determined for σ_R for the powders of 1.3-cyclohexanedione (CHD), 3'-aminoacetophenone (AAP), 3'-hydroxyacetophenone (HOAP), diethyl acetamidomalonate (DEAM), isovanillin (ISOV), lactide (DODO), Meldrum's acid (MA), p-tolyl sulfoxide (PTSO), and vanillin (VAN) for the Raman modes at 1174, 714, 1663, 2943, 1671, 657, 641, 796, and 814 cm⁻¹, respectively. The values of Γ for these modes have been determined to be 8.4 ± 0.2 , 4.4 ± 0.1 , 4.5 ± 0.1 , 10.6 ± 0.2 , 4.5 ± 0.1 , 2.7 ± 0.1 , 2.7 ± 0.1 , 2.7 ± 0.1 , 2.7 ± 0.1 , and 2.2 ± 0.1 , and 2.2 ± 0.1 cm⁻¹, respectively. ## **ACKNOWLEDGMENTS** The authors wish to thank Dr. T.Y. Fan for his comments regarding this report. ## **TABLE OF CONTENTS** | | | Page | |----|---------------------------------------|-----------| | | Abstract | ii
iii | | | Acknowledgments List of Illustrations | 111
V | | | List of Tables | vii | | 1. | INTRODUCTION | 1 | | 2. | EXPERIMENTAL | 2 | | 3. | THEORETICAL | 4 | | 4. | RESULTS AND DISCUSSION | 5 | | 5. | SUMMARY | 14 | | | References | 15 | ## LIST OF ILLUSTRATIONS | Figure
No. | | Page | |---------------|---|------| | 1 | Schematic of the optical setup used for the measurement of the Raman cross sections. | 2 | | 2 | Raman spectrum of neat diethyl phthalate (DEP) obtained using 100 mW of 785-nm pump power. | 5 | | 3 | Raman spectrum of neat dimethyl phthalate (DMP) obtained using 100 mW of 785-nm pump power. | 5 | | 4 | Raman spectrum of neat ethyl cinnamate (EC) obtained using 100 mW of 785-nm pump power. | 6 | | 5 | Raman spectrum of neat propylene carbonate (PC) obtained using 100 mW of 785-nm pump power. | 6 | | 6 | Raman spectrum of neat tripropyl phosphate (TPP) obtained using 100 mW of 785-nm pump power. | 7 | | 7 | Raman spectrum of 1,3-cyclohexanedione (CHD) powder obtained using 100 mW of 785-nm pump power. | 8 | | 8 | Raman spectrum of 3'-aminoacetophenone (AAP) powder obtained using 100 mW of 785-nm pump power. | 9 | | 9 | Raman spectrum of 3'-hydroxyacetophenone (HOAP) powder obtained using 100 mW of 785-nm pump power. | 9 | | 10 | Raman spectrum of diethyl acetamidomalonate (DEAM) powder obtained using 100 mW of 785-nm pump power. | 10 | | 11 | Raman spectrum of isovanillin (ISOV) powder obtained using 100 mW of 785-nm pump power. | 10 | | 12 | Raman spectrum of lactide (DODO) powder obtained using 100 mW of 785-nm pump power. | 11 | | 13 | Raman spectrum of Meldrum's acid (MA) powder obtained using 100 mW of 785-nm pump power. | 11 | |----|---|----| | 14 | Raman spectrum of p-tolyl sulfoxide (PTSO) powder obtained using 100 mW of 785-nm pump power. | 12 | | 15 | Raman spectrum of vanillin (VAN) powder obtained using 100 mW of 785-nm pump power. | 12 | ## LIST OF TABLES | Table
No. | | Page | |--------------|---|------| | 1 | Values of the Molecular Mass M and Density $\boldsymbol{\rho}$ Along with CAS Number and Chemical Formula | 3 | | 2 | Values of the Linewidth Γ (FWHM) and Raman Cross Section σ_R for the 1041-, 1040-, 1638-, 849-, and 726-cm ⁻¹ Modes of Neat DEP, DMP, EC, PC, and TPP, Respectively | 8 | | 3 | Values of the Linewidth Γ (FWHM), N_R , and Raman Cross Section σ_R for the 1174-, 714-, 1663-, 2943-, 1671-, 657-, 641-, 796-, and 814-cm ⁻¹ Modes of CHD, AAP, HOAP, DEAM, ISOV, DODO, MA, PTSO, and VAN, Respectively | 13 | ### 1. INTRODUCTION The values of the absolute Raman cross sections σ_R of solids, liquids, and gases are important for the science and technology of these materials. Values of the absolute σ_R of relatively few materials have been reported. These include benzene [1,2], benzenethiol [3], bis-2-chlorethyl sulfide (HD) [4], carbon monoxide [5], carbon dioxide [5], diamond [6–8], diisopropyl methylphosphonate (DIMP) [4], dimethyl methylphosphonate (DMMP) [4], ethyl dimethylphosphoramidocyanidate (GA) [4], ethyl S-2-diisopropylamino ethylmethylphosphonothioate (VX) [4], gallium phosphide [9,10], hydrogen sulfide [5], isopropyl methylphosphonofluoridate (GB) [4], nitrogen [5], oxygen [5], and silicon [11,12]. Here, we report the measurement of the absolute Raman cross sections of fourteen materials, which substantially expands the number of materials for which such measurements have been made. These are diethyl phthalate (DEP), dimethyl phthalate (DMP), ethyl cinnamate (EC), propylene carbonate (PC), 1,3-cyclohexanedione (CHD), 3'-aminoacetophenone (AAP), 3'-hydroxyacetophenone (HOAP), diethyl acetamidomalonate (DEAM), isovanillin (ISOV), lactide (DODO), Meldrum's acid (MA), p-tolyl sulfoxide (PTSO), tripropyl phosphate (TPP), and vanillin (VAN). ¹ Lactide and Meldrum's acid are synonyms for 3,6-dimethyl-1,4-dioxane-2,5-dione and 2.2-dimethyl-1,3-dioxane-4,6-dione, respectively. ### 2. EXPERIMENTAL A schematic of the optical setup for the measurement of Raman cross sections is shown in Figure 1. Figure 1. Schematic of the optical setup used for the measurement of the Raman cross sections. The acronym PL is for pump laser. HWP is a half-wave plate for setting the polarization of the pump laser. BS is a beamsplitter for reflecting the pump laser beam towards the sample and for transmitting the backscattered Raman light. L1 is a lens for focusing the pump laser on the sample and for the collimation of the Raman scattered light. LWPFs are long-wave-pass filters for blocking the pump light. L2 is a lens for focusing the Raman light on the entrance slit of the Raman spectrometer (RS). The pump laser is a 784.9-nm, 1400-mW cw single-mode (both transverse and longitudinal), linearly polarized Sacher Lasertechnik diode laser model SYS-420-0785-1400 (Sacher Lasertechnik, Marburg, Germany/Buena Park, California). The HWP is Edmund Optics part number 46-561 (Edmund Optics, Barrington, New Jersey). The BS is Semrock part number LPD01-785RS-25×36×1.1 with 803–1214 nm passband (Semrock, Rochester, New York). The lens L1 is a 12-mm-diameter, 20-mm-effective-focal-length (EFL), near-infrared (NIR) achromat Edmund Optics part number 45-792. The long-wave-pass filters are 25-mm-diameter Semrock part number LP02-785RE-25 with 790–1770 nm passband. The lens L2 is a 25-mm-diameter, 40-mm-EFL, NIR achromat Edmund Optics part number 45-801. The Raman spectrometer is a 500-mm-focal-length, f# 6.5, Princeton Instruments model SP-2556, which is equipped with the Princeton Instruments camera PIXIS 100BR (Princeton Instruments, Trenton, New Jersey). The grating in the spectrometer has 1200 grooves/mm. The blaze wavelength of the grating is 750 nm. All the chemicals used in this work were purchased from Sigma-Aldrich. The values of the molecular mass M and density ρ of these materials are given in Table 1. The values of ρ for the liquids are obtained from their Material Safety Data Sheets (MSDS). The values of ρ of the powders were deduced from the measured mass and volume contained in the near infrared (NIR) 1.0-mm path length optical cells, Spectrocell part no. R-4001-T (Spectrocell Inc., Oreland, Pennsylvania) with fused silica windows. $\begin{tabular}{ll} \textbf{Table 1} \\ \textbf{Values of the Molecular Mass M and Density ρ Along with CAS Number and Chemical Formula} \\ \end{tabular}$ | Material | CAS No. | Phase | Chemical
Formula | M
(g/mol) | ρ
(g/cm³) | |----------------------------------|-----------|--------|---|--------------|--------------| | Diethyl phthalate (DEP) | 84-66-2 | Liquid | C ₁₂ H ₁₄ O ₄ | 222.24 | 1.12 | | Dimethyl phthalate (DMP) | 131-11-3 | Liquid | C ₁₀ H ₁₀ O ₄ | 194.18 | 1.19 | | Ethyl cinnamate (EC) | 103-36-6 | Liquid | C ₁₁ H ₁₂ O ₂ | 176.21 | 1.05 | | Propylene carbonate (PC) | 108-32-7 | Liquid | C ₄ H ₆ O ₃ | 102.09 | 1.19 | | Tripropyl phosphate (TPP) | 513-08-6 | Liquid | C ₉ H ₂₁ O ₄ P | 224.23 | 1.01 | | 1,3-Cyclohexanedione (CHD) | 504-02-9 | Powder | C ₆ H ₈ O ₂ | 112.13 | 0.29 | | 3'-Aminoacetophenone (AAP) | 99-03-6 | Powder | C ₈ H ₉ NO | 135.16 | 0.54 | | 3'-Hydroxyacetophenone (HOAP) | 121-71-1 | Powder | C ₈ H ₈ O ₂ | 136.15 | 0.50 | | Diethyl acetamidomalonate (DEAM) | 1068-90-2 | Powder | C ₉ H ₁₅ NO ₅ | 217.22 | 0.74 | | Isovanillin (ISOV) | 621-59-0 | Powder | C ₈ H ₈ O ₃ | 152.15 | 0.78 | | Lactide (DODO) | 95-96-5 | Powder | C ₆ H ₈ O ₄ | 144.13 | 0.81 | | Meldrum's acid (MA) | 2033-24-1 | Powder | C ₆ H ₈ O ₄ | 144.13 | 0.58 | | p-Tolyl sulfoxide (PTSO) | 1774-35-2 | Powder | C ₁₄ H ₁₄ OS | 230.33 | 0.39 | | Vanillin (VAN) | 121-33-5 | Powder | C ₈ H ₈ O ₃ | 152.15 | 0.51 | The purity of the chemicals used in this work is as follows: DMP 99.5%, DEP 99.9%, EC 99.7%, PC 99.97%, CHD >99.9%, AAP 99.3%, HOAP 99.9%, DEAM 99.9%, ISOV 99.96%, DODO 99.60%, MA >99.9%, PTSO 98.2%, TPP 99.7%, and VAN 99.9%. ## 3. THEORETICAL The Raman cross section σ_R (cm²) of a Raman mode v_R is given by $$\sigma_R = \left(\frac{4\pi}{K}\right) \left(\frac{M}{\rho N_A}\right) \left(\frac{N_R}{N_P}\right),\tag{1}$$ where K is a constant that takes into account the transmittance of the L1 lens (93%) and the fused silica front window of the optical cell (96.5%) for the pump light and the Raman scattered light, and the transmittance of the beamsplitter (98%), four LWPFs (92%), and the L2 lens (93%) for the Raman scattered light. The value of K has been determined to be 0.68 ± 0.02 . M (g/mol) is molecular mass, ρ (g/cm³) is the density, N_A is the Avogadro constant, N_R is the number of Raman photons (s⁻¹·cm⁻¹·sr⁻¹·mW⁻¹) integrated over the Raman mode, and N_P is the number of pump photons (s⁻¹·mW⁻¹) equal to 3.96×10^{15} . Using the values of K, N_A , and N_P , Eq. (1) may be written as $$\sigma_R = 7.75 \pm 0.11 \times 10^{-39} \left(\frac{MN_R}{\rho} \right).$$ (2) We neglect the effect of the elastic scattering of the pump light on the measurement of the Raman cross section. ## 4. RESULTS AND DISCUSSION Figures 2 through 6 show the Raman spectra (Raman signal/data point versus Raman shift) of neat DEP, DMP, EC, PC, and TPP. Data-point spacing is 0.42 to 0.20 cm⁻¹ for the 200 to 3200 cm⁻¹ Raman shift. Figure 2. Raman spectrum of neat diethyl phthalate (DEP) obtained using 100 mW of 785-nm pump power. Figure 3. Raman spectrum of neat dimethyl phthalate (DMP) obtained using 100 mW of 785-nm pump power. Figure 4. Raman spectrum of neat ethyl cinnamate (EC) obtained using 100 mW of 785-nm pump power. Figure 5. Raman spectrum of neat propylene carbonate (PC) obtained using 100 mW of 785-nm pump power. Figure 6. Raman spectrum of neat tripropyl phosphate (TPP) obtained using 100 mW of 785-nm pump power. All the Raman spectra were measured using 100 mW of the pump power incident upon the lens L1. Each spectrum is the average of three scans for the 125 to 3200 cm⁻¹ range, which consists of nine segments. Each segment is the average of 20 frames with each frame obtained with an integration time of 1.0 s. Thus, it takes 9 minutes for the acquisition of each spectrum. Using the 785-nm pump laser, the spectral resolution of the Raman spectrometer (FWHM) was determined to be 2.0 ± 0.1 cm⁻¹. The values of N_R for the 1041-, 1040-, 1638-, 849-, and 726-cm⁻¹ modes of DEP, DMP, EC, PC, and TPP are $1.25 \pm 0.06 \times 10^7$, $1.98 \pm 0.10 \times 10^7$, $2.38 \pm 0.12 \times 10^8$, $1.76 \pm 0.09 \times 10^7$, and $8.87 \pm 0.44 \times 10^6$ photons (s⁻¹·cm⁻¹·sr⁻¹·mW⁻¹), respectively; the values of N_R were obtained after subtracting the background. The values of σ_R have been determined by substituting the values of M_R , and ρ in Eq. (2). The accuracy of σ_R for neat DEP, DMP, EC, PC, and TPP is estimated to be $\pm 6\%$, which is due to the $\pm 5\%$, $\pm 3\%$, and $\pm 1.0\%$ uncertainty in the values of N_R , K, and ρ , respectively. The values of the linewidth Γ (full width at half maximum) and σ_R for neat DEP, DMP, EC, PC, and TPP are given in Table 2. Figures 7 through 15 show the Raman spectra of the CHD, AAP, HOAP, DEAM, ISOV, DODO, MA, PTSO, TPP, and VAN powders. Table 2 Values of the Linewidth Γ (FWHM) and Raman Cross Section σ_R for the 1041-, 1040-, 1638-, 849-, and 726-cm⁻¹ Modes of Neat DEP, DMP, EC, PC, and TPP, Respectively | Material | Mode
(cm ⁻¹) | Γ
(cm ⁻¹) | σ _R
(cm²) | |----------|-----------------------------|--------------------------|---------------------------------| | DEP | 1041 | 6.6 ± 0.1 | $1.92 \pm 0.12 \times 10^{-29}$ | | DMP | 1040 | 7.0 ± 0.1 | $2.50 \pm 0.15 \times 10^{-29}$ | | EC | 1638 | 11.3 ± 0.2 | $3.10 \pm 0.19 \times 10^{-28}$ | | PC | 849 | 15.8 ± 0.2 | $1.17 \pm 0.07 \times 10^{-29}$ | | TPP | 726 | 29.0 ± 0.3 | $1.53 \pm 0.09 \times 10^{-29}$ | Figure 7. Raman spectrum of 1,3-cyclohexanedione (CHD) powder obtained using 100 mW of 785-nm pump power. Figure 8. Raman spectrum of 3'-aminoacetophenone (AAP) powder obtained using 100 mW of 785-nm pump power. Figure 9. Raman spectrum of 3'-hydroxyacetophenone (HOAP) powder obtained using 100 mW of 785-nm pump power. Figure 10. Raman spectrum of diethyl acetamidomalonate (DEAM) powder obtained using 100 mW of 785-nm pump power. Figure 11. Raman spectrum of isovanillin (ISOV) powder obtained using 100 mW of 785-nm pump power. Figure 12. Raman spectrum of lactide (DODO) powder obtained using 100 mW of 785-nm pump power. Figure 13. Raman spectrum of Meldrum's acid (MA) powder obtained using 100 mW of 785-nm pump power. Figure 14. Raman spectrum of p-tolyl sulfoxide (PTSO) powder obtained using 100 mW of 785-nm pump power. Figure 15. Raman spectrum of vanillin (VAN) powder obtained using 100 mW of 785-nm pump power. The large background in the Raman spectra of AAP and ISOV in Figures 8 and 11, respectively, is most likely due to fluorescence. The values of N_R were obtained after subtracting the background. The accuracy of σ_R of the powders is estimated to be $\pm 8\%$, which is due to the $\pm 5\%$, $\pm 3\%$, and $\pm 5.0\%$ uncertainty in the values of N_R , K, and ρ , respectively. The effect of the elastic scattering of the pump beam, neglected in this work, may substantially decrease the estimated accuracy of σ_R . Also, the values of σ_R obtained in this work represent the lower bound because of the neglect of the elastic scattering of the pump beam. The values of Γ , N_R , and σ_R for CHD, AAP, HOAP, DEAM, ISOV, DODO, MA, PTSO, and VAN are given in Table 3. Table 3 Values of the Linewidth Γ (FWHM), N_R, and Raman Cross Section σ_R for the 1174-, 714-, 1663-, 2943-, 1671-, 657-, 641-, 796-, and 814-cm⁻¹ Modes of CHD, AAP, HOAP, DEAM, ISOV, DODO, MA, PTSO, and VAN, Respectively | Material | Mode (cm ⁻¹) | Γ (cm ⁻¹) | N _R
(Photons/s.cm.sr.mW) | σ _R (cm²) | |----------|--------------------------|-----------------------|--|---------------------------------| | CHD | 1174 | 8.4 ± 0.2 | $4.90 \pm 0.25 \times 10^7$ | $1.47 \pm 0.12 \times 10^{-28}$ | | AAP | 714 | 4.4 ± 0.1 | $8.63 \pm 0.42 \times 10^6$ | $1.67 \pm 0.13 \times 10^{-29}$ | | HOAP | 1663 | 4.5 ± 0.1 | $2.44 \pm 0.12 \times 10^7$ | $5.15 \pm 0.40 \times 10^{-29}$ | | DEAM | 2943 | 10.6 ± 0.2 | $1.43 \pm 0.07 \times 10^7$ | $3.25 \pm 0.26 \times 10^{-29}$ | | ISOV | 1671 | 4.5 ± 0.1 | $1.04 \pm 0.05 \times 10^8$ | $1.57 \pm 0.13 \times 10^{-28}$ | | DODO | 657 | 2.7 ± 0.1 | $1.50 \pm 0.08 \times 10^7$ | $2.07 \pm 0.17 \times 10^{-29}$ | | MA | 641 | 6.8 ± 0.2 | 5.17 ± 0.26 × 10 ⁶ | $1.00 \pm 0.08 \times 10^{-29}$ | | PTSO | 796 | 5.7 ± 0.2 | $8.15 \pm 0.41 \times 10^6$ | $3.73 \pm 0.30 \times 10^{-29}$ | | VAN | 814 | 5.2 ± 0.1 | $6.16 \pm 0.31 \times 10^6$ | $1.42 \pm 0.11 \times 10^{-29}$ | ## 5. SUMMARY We have measured the values of the absolute Raman cross sections of several chemicals for 785-nm excitation with an accuracy of $\pm 9\%$ for the liquids and $\pm 13\%$ for the powders. The measured values of the Raman cross sections are of the order of 10^{-28} to 10^{-29} cm². ### REFERENCES - [1] M.O. Trulson and R.A. Mathies, "Raman cross section measurements in the visible and ultraviolet using an integrating cavity: Application to benzene, cyclohexane, and cacodylate," *J. Chem. Phys.* 1986, 84 (4): 2068–2074. - [2] K.T. Schomaker, J.K. Delaney, and P.M. Champion, "Measurements of the Raman cross section of benzene," *J. Chem. Phys.* 1986, 85 (8): 4240–4247. - [3] R.L. Aggarwal, L.W. Farrar, E.D. Diebold, and D.L. Polla, "Measurement of the absolute Raman scattering cross section of the 1584-cm⁻¹ band of benzenethiol and the surface-enhanced Raman scattering cross section enhancement factor for femtosecond laser-nanostructured substrates," *J. Raman Spectrosc.* 2009, 40 (9): 1331–1333. - [4] S.D. Christensen, "Raman cross sections of chemical agents and simulants," *Appl. Spectrosc.* 1988, 42 (2): 318–321. - [5] D.G. Fouche and R.K. Chang, "Relative Raman cross section for N₂, O₂, CO, CO₂, SO₂, and H₂S," Appl. Phys. Lett. 1971, 18 (12): 579–580. - [6] A.K. McQuillan, W.R.L. Clements, and B.P. Stoicheff, "Stimulated Raman emission in diamond: Spectrum, gain, and angular distribution," *Phys. Rev. A* 1970, 1 (3): 628–635. - [7] M.H. Grimsditch and A.K. Ramdas, "Brillouin scattering in diamond," *Phys. Rev. B* 1975, 11 (8): 3139–3148. - [8] R.L. Aggarwal, L.W. Farrar, S.K. Saikin, X. Andrade, A. Aspuru-Guzik, and D.L. Polla, "Measurement of the absolute Raman cross section of the optical phonons in type Ia natural diamond," *Solid State Commun.* 2012, 152 (3): 204–209. - [9] J.M. Calleja, H. Vogt, and M. Cardona, J. Phys. Colloq. C 1981, 6: 487; Phil. Mag. A 1982, 45: 239. - [10] R.L. Aggarwal, L.W. Farrar, and D.L. Polla, "Measurement of the absolute Stoke Raman cross sections of the longitudinal optical (LO) phonons of room-temperature GaP," *Solid State Commun.* 2009, 149 (33): 1330–1332. - [11] M. Grimsditch and M. Cardona, "Absolute cross-section for Raman scattering by phonons in silicon," *Phys. Status Solidi B* 1980, 102 (1): 155–161. - [12] R.L. Aggarwal, L.W. Farrar, S.K. Saikin, A. Aspuru-Guzik, and D.L. Polla, "Measurement of the absolute Raman cross section of the optical phonon in silicon," *Solid State Commun.* 2011, 151 (7): 553–556. ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | | |-------------------------------------|--|------------------------------|--| | 13 September 2013 | Technical Report | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | Measurement of the Absolute Rama | an Cross Sections of Diethyl Phthalate, Dimethyl | FA8721-05-C-0002 | | | Phthalate, Ethyl Cinnamate, Propyl | ene Carbonate, Tripropyl Phosphate, 1,3- | 5b. GRANT NUMBER | | | Cyclohexanedione, 3'-Aminoaceton | ohenone, 3'-Hydroxyacetophenone, Diethyl | | | | Acetamidomalonate, Isovanillin, La | actide, Meldrum's Acid, p-Tolyl Sulfoxide, and | | | | Vanillin | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | | | | 1567 | | | R.L. Aggarwal, L.W. Farrar, B.G. S | Saar, T.H. Jeys, and R.B. Goodman | 5e. TASK NUMBER | | | , | , | 610 | | | | 5f. WORK UNIT NUMBER | | | | | | | | | 7. PERFORMING ORGANIZATION NAME(| 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | MIT Lincoln Laboratory | | | | | 244 Wood Street | | TR-1175 | | | Lexington, MA 02420-9108 | | | | | 2 , | | | | | | | | | | 9. SPONSORING / MONITORING AGENCY | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | Joint Program Executive Office for | | | | | JPM NBC CA | 11. SPONSOR/MONITOR'S REPORT | | | | 2800 Bush River Rd. | NUMBER(S) | | | | Aberdeen Proving Ground, MD 210 | | | | | 40 DICTRIBUTION / AVAIL ADJUTY CTAT | | | | #### 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. #### 13. SUPPLEMENTARY NOTES ### 14. ABSTRACT We have measured the Raman spectra of several chemicals for 785-nm excitation using a Raman spectrometer with focal length of 500 mm, f-number of 6.5, and resolution of 2.0 ± 0.1 cm⁻¹. Values of $1.92 \pm 0.12 \times 10^{-29}$, $2.50 \pm 0.15 \times 10^{-29}$, $3.10 \pm 0.19 \times 10^{-28}$, $1.17 \pm 0.07 \times 10^{-29}$, and $1.53 \pm 0.09 \times 10^{-29}$ cm² have been determined for the Raman cross section σ_R of neat Diethyl phthalate (DEP), dimethyl phthalate (DMP), ethyl cinnamate (EC), propylene carbonate (PC), and tripropylene phosphate (TPP) for the Raman modes at 1041, 1040, 1638, 849, and 726 cm⁻¹, respectively. The values of the linewidth (FWHM) Γ for these modes have been determined to be 6.6 ± 0.1 , 7.0 ± 0.1 , 11.3 ± 0.2 , 15.8 ± 0.2 , and 29.0 ± 0.3 cm⁻¹, respectively. Values of $1.47 \pm 0.12 \times 10^{-28}$, $1.67 \pm 0.13 \times 10^{-29}$, $5.15 \pm 0.40 \times 10^{-29}$, $3.25 \pm 0.26 \times 10^{-29}$, $1.57 \pm 0.13 \times 10^{-28}$, $2.07 \pm 0.17 \times 10^{-29}$, $1.00 \pm 0.08 \times 10^{-29}$, $3.73 \pm 0.30 \times 10^{-29}$, and $1.42 \pm 0.11 \times 10^{-29}$ cm² have been determined for σ_R for the powders of 1,3-cyclohexanedione (CHD), 3'-aminoacetophenone (AAP), 3'-hydroxyacetophenone (HOAP), diethyl acetamidomalonate (DEAM), isovanillin (ISOV), lactide (DODO), Meldrum's acid (MA), p-tolyl sulfoxide (PTSO), and vanillin (VAN) for the Raman modes at 1174, 714, 1663, 2943, 1671, 657, 641, 796, and 814 cm⁻¹, respectively. The values of Γ for these modes have been determined to be 8.4 ± 0.2 , 4.4 ± 0.1 , 4.5 ± 0.1 , 10.6 ± 0.2 , 4.5 ± 0.1 , 2.7 ± 0.1 , 6.8 ± 0.2 , 5.7 ± 0.2 , and 5.2 ± 0.1 cm⁻¹, respectively. #### 15. SUBJECT TERMS | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON | |---------------------------------|-----------------------------|------------------------------|-------------------------------|------------------------|---| | a. REPORT
Unclassified | b. ABSTRACT
Unclassified | c. THIS PAGE
Unclassified | Same as report | 24 | 19b. TELEPHONE NUMBER (include area code) |